

IN THE PICTURE Extreme sports

>>>> Talk about different adventure sports

RECALL AND READ

1 Work in pairs. Do the Sports Challenge. You have three minutes.

the 5-4-3-2-1 sports challenge

- Write the names of the sports.
- 1 Five team sports.
- 2 Four sports that use a bat, stick or racket.
- 3 Three water or ice sports.
- 4 Two sports that don't require any special equipment.
- 5 One sport that uses animals.
- Which three sports in A are the least and most challenging? Why?
- 2 Read Alison's description and match it to the correct photo (a–f). Who does she thank and why?

WORK WITH WORDS

3 a **1.01** Name the sports in the photos. Use the words in the box if you need help. Then listen and check.

base jumping free running rock climbing skateboarding skydiving windsurfing

- **b 1.02** Listen to the people talking about the sports. Which sports are they talking about?
- 4 Read the descriptions (a–f) of six more extreme sports. Then match and complete the names using the words in the box.
 - a travelling down a snow-covered hill while standing on a board
 - b jumping from a tall structure while connected to a large elastic cord
 - c climbing frozen waterfalls, cliffs and rocks covered with ice
 - d riding a wave without using a board

6

- e racing up staircases inside skyscrapers or other tall structures
- f diving underwater without any equipment

boarding	climbing	diving	jumping	running	surfing	
1 bungee		3 free	е	5 bo	ody	

5 1.03 Listen and check your answers to Exercise 4. Then listen and repeat all the extreme sports.

First we're told what to do. One tap on the shoulder means open your arms, a second tap means bring your arms to your chest as the parachute opens, and don't forget to keep your knees bent for landing.

Now we're sitting on benches inside the plane and I'm looking down at the Spanish Costa Brava 12,500 feet below. It's too late to turn back now. This is it! My first skydive.

Jump! I'm attached to my instructor, spinning in the sky as we fall towards the Earth at 180 km per hour. How can I describe it? You know how it feels when you hold your arm out of the window of a moving car and the air runs through your fingers. Think bigger!

It's amazing. Nothing beats this; not snowboarding; not diving; nothing. Thanks Mum, thanks Dad. It's the best birthday present ever. Klison x

ABOUT US BE EXTREME

а

- 6 a PRONOUNCE Listen and repeat the words, paying attention to the /1/, /iː/ and /aɪ/ sounds.
 - **b)**1.05 Listen and write the sounds you hear: II, ii or aI.
 - Then listen and repeat the words.
 - 1 extreme3 bike5 free7 ice9 cliff2 climb4 equipment6 hill8 bungee10 sky

EXTEND

SPEAK

7 Write a sentence describing each of the extreme sports below. Use a dictionary to help you.

abseiling hang-gliding kayaking mountain biking

Mountain biking involves riding over rough tracks, rocks and hills.

.

8 THE MOVING PICTURE Sport? Why do you need to wear protective clothing?

9 Work in pairs. Create an unusual extreme sport of your own. Use the names in

Exercises 3 and 4 to help you.

GO BEYOND

Do the Words & Beyond exercise on page 130.

What other surfaces can we do a boarding sport on?

.

We could combine bungee jumping and rock climbing to make bungee climbing.

Workbook, page 4

7

>>> Recognise and understand idioms

SPEAK AND READ

1 Work in pairs. Answer the questions.

- 1 Which extreme or adventure sports do you do or watch?
- 2 Which extreme sport would you most or least like to try? Why?
- 2 (>1.06) Read the magazine feature and follow the instructions.

FIND AN EXTREME SPORT THAT'S RIGHT UP YOUR STREET, READ THE OUESTIONS AND CHOOSE THE ANSWERS THAT REFLECT YOUR CHARACTER AND ABILITIES.

- Do you like heights?
- 3 What do you normally do?
- walk up the stairs
 - b take the lift
- 2 How do you feel about the water? 4 Which sentence describes you?
 - a I'm a strong swimmer.

I don't mind heights.

b I don't really like heights.

- b I'm not a very confident swimmer.
- a l'm a team player.
- b I prefer my own company.
- 5 You need to cross a frozen river. It's six metres wide and the ice is 20cm thick. It's a 20-minute walk to a bridge. What do you do?
 - a I walk across the ice.
 - b I cross the bridge.

READ THE ANALYSIS OF THE QUESTIONNAIRE AND CROSS OFF THE EXTREME SPORTS ON THE LIST THAT AREN'T RIGHT FOR YOU.

Choosing the right extreme sport is often a process of elimination. If you don't like heights, then don't choose base jumping or other sports that involve heights. If swimming isn't your cup of tea, then bodysurfing and free diving are not good choices.

It's important to know how much physical exercise you're prepared to do. If you usually run a mile from anything that involves exercise, don't try sports that involve physical effort such as free running. If you don't like using lifts because you don't feel safe, then a sport that relies on equipment such as rock climbing is a lost cause.

Other people are often required in extreme sports and you need to trust the people you're with. If you think working with other people can be a pain in the neck, choose sports like skateboarding or windsurfing that don't involve them.

Finally, there's the risk factor. All extreme sports involve an element of risk, but how much risk are you prepared to take? Remember don't bite off more than you can chew.

Which extreme sports are left on your list? Choose the one you'd like to try. If you've crossed out all the sports, you can always try extreme ironing!

3 a Read the tips in the HOW TO box.

- **b** Match the idiom 'right up your street' from the introduction to the correct meaning.
 - a popular with other people like you
 - b exactly the type of thing that you are interested in or are good at
- 4 Find the idioms in the analysis that match the meanings (1–5).
 - 1 something you don't like or don't find interesting (paragraph 1)
 - 2 do everything you can to avoid (doing something) (paragraph 2)
 - 3 something that will never succeed (paragraph 2)
 - 4 very annoying (paragraph 3)
 - 5 try to do something that is too hard for you (paragraph 4)
- 5 Which tips in the (HOW TO) box did you use for help with Exercises 3b and 4? Tick (\checkmark) them.

REACT

6 Work in pairs. Discuss the questions below with your partner. Were you happy with the sports that were left on your list? Why?/Why not?

base jumping bodysurfing bungee jumping free diving free running ice climbing

rock climbing skateboarding skydiving snowboarding tower running windsurfing

HOW TO

recognise and understand idioms

- Look for expressions where the meaning isn't obvious.
- Look for clues before or after the idiom to help you understand.
- Think about how the image in the idiom relates to the text.

GO BEYOND

Write two more questions for the magazine feature in Exercise 2.

8

>>> Talk about things happening now and things that are generally true

READ AND LISTEN

- - Jeff: Welcome to the final of the Wheelchair Basketball National Junior Championship at the Stoke Mandeville Stadium. Players from both teams are making final preparations and Claire Walden is sitting next to me. Wheelchair basketball is often described as a tough sport. Who do you think is the stronger team, Claire?
 - **Claire:** The Yorkshire team is playing exceptionally well these days. But the North West team always puts up a fight. My family's from Yorkshire so I want them to win.

STUDY

2 Complete the explanations with examples from Exercise 1.

Present tenses review

Present simple

Use: For habits, routines, things that are generally true.

Present continuous

Use (1): For things in progress now or around now

State verbs

Don't use the present continuous when verbs express mental states (*feel, know*), opinions (*believe*, _____) and preferences (*like*,

Present simple passive

Use: When the action is more important than the person/thing that does the action.

Form: am/is/are + past participle

).

See **GRAMMAR DATABASE**, page 120.

PRACTISE

3 Choose the correct options.

These days, extreme sports (1) *become / are becoming* more and more popular among people with disabilities. In general, disabled athletes (2) *do / are doing* extreme sports for the same reasons as able-bodied people. They (3) *enjoy / 're enjoying* pushing the limits and they (4) *feel / are feeling* the same adrenaline rush. Many of the sports (5) *involve / are involving* the use of wheelchairs. The boy in the photo below (6) *takes / is taking* part in a wheelchair skateboarding event.

4 Complete the text with the present simple or present simple passive form of the verbs.

Extreme wheelcha	r sports (1) include
(include) wheelcha	r basketball. The game
(2)	(play) on the same
court as traditiona	basketball, the baskets
(3)	(place) at the same height,
and players (4)	(follow) the same
general rules. At P	aralympic™ level, a wheelchair
(5)	(make) for each individual player.
Players (6)	(strap) into the chairs
which (7)	(travel) at great speed and
often (8)	(crash) into each other.

5 <a>[5] 1.08 Complete the conversation with the correct form of the verbs. Then listen and check.

Sally:	(1) What's Jeff do	ing (what / Jeff / do)?
	(2)	
	basketball these da	
Layla:	Yes. In fact, he's at	the sports centre right now
	with the rest of the	team. (3)
	(they / practise) for	a match on Saturday.
Sally:	(4)	(he / play / usually) during
	the week?	
Layla:	No. (5)	(they / only / train) on
	weekdays when the	
Sally:	(6)	(he / talk / still) about the
	Paralympics [™] ? (7)	(I / know)
	that (8)	(he / want / really)
	to go. When (9)	(the teams /
	choose)?	
Layla:	The basketball tean	n (10)
	(miels / mermeelly) or	aund now
	(pick / normally) are	ound now.
Sally:		(how / you / feel)
Sally:		

SPEAK

6 Work in pairs. Answer the questions in your own words.

- 1 Why do you think some Paralympic[™] sports are often called extreme sports?
- 2 In what ways do you think wheelchair basketball is more exciting than traditional basketball?
- 3 What specific problems are faced by blind football players and how do you think they overcome them?
- 4 Do you know of any Paralympic athletes in your country? Who are they? What sports do they play?

9

LISTENING AND VOCABULARY I did it!

>>> Take notes

SPEAK AND LISTEN

- **1** You're going to listen to a radio programme about the teenage boy in the photo. Work in pairs. Answer the questions.
 - 1 Where do you think the photo was taken?
 - 2 What information would you expect to hear in the programme?
- 2 a Read the tips in the HOW TO box.
 - **b)**1.09 Listen and take notes about Jordan Romero, the boy in the photo. Who is he? What was his dream?
 - c **b1.09** Listen again and complete your notes. Then compare in pairs.
- 3 Which tips in the (HOW TO) box did you use for help with Exercises 2b and 2c? Tick (\checkmark) them.

REACT

4 Work in pairs. Answer the question from the radio programme. How prepared is a teenager both physically and mentally to attempt to do something like Jordan did?

WORK WITH WORDS

5 (>1.10) Complete the achievements and challenges collocations with the verbs in the box. Then listen and check.

achieved	attempting	encounter	face	fulfil	overcome	reached	risk	take up	took
----------	------------	-----------	------	--------	----------	---------	------	---------	------

- 1 Jordan Romero *achieved* his dream while he was still a teenager.
- the top of some of the world's highest mountains. 2 He
- 3 Some critics say it's wrong for young people to their lives in this way.
- 4 But according to Jordan, he was successful because he never risks.
- 5 It's normal to problems when you're a difficult task.
- your fears, but with the right people to help you, you'll be able to 6 You might have to obstacles blocking your way.
- 7 In recent years, Jordan's helped other young people their potential.
- 8 He's encouraged them to the challenge to find their own 'Everest'.

6 ().111 Complete the table with the words in the box. Then listen and check.

1 achieve	a dream	an ambition		a dream
2 attempt	a difficult task			a risk
3 encounter	a problem	difficulties		an offer
4 face	your fears	a challenge	difficulties	fame
5 fulfil	your potential		an ambition	problems the top
6 overcome	obstacles	difficulties		to do something
7 reach		the summit	your goal	your life
8 risk	everything			
9 take		a chance		
10 take up	a challenge		an invitation	

an invitation

7 Work in pairs. Answer the questions.

- 1 What happens when someone fulfils all their dreams and ambitions by the age of 15?
- 2 What dream or ambition would you like to achieve?
- 3 Are you prepared to risk everything to reach your goal?

HOW TO

take notes

- Focus on the most important or interesting points.
- Write down key words or very short sentences.
- Use bullet points, abbreviations and symbols (ie = in other words,

 \rightarrow = leads to, eg = for example).

Leave space between lines to add more detail later.

GO BEYOND

Do the Words & Beyond exercise on page 130.

1

>>> Talk about past achievements

READ

1 Read the report. Did Abby achieve her goal?

In 2009, Abby Sunderland was living a normal life in Thousand Oaks, California. Then, on February 6, 2010, at the age of 16, she left home and attempted to become the youngest person to sail solo around the world. Her brother, Zac, had already circumnavigated the globe the previous year. However, on June 10, while she was sailing in high winds about 3,200 kilometres west of Australia, she lost contact with the outside world. A rescue mission was launched and the following day she was found. Abby was alive and well when she was rescued, but her record-breaking attempt had ended.

STUDY

2 Read the explanations. Then underline an example of each tense in Exercise 1.

Past tenses review

Past simple

Use: For completed actions in the past.

Form: verb + -ed

Past continuous

Use: For actions in progress in the past. Form: was/were + verb + -ing

Past perfect simple

Use: To show that an action happened before another action or time in the past. Use the past simple for the other action/time.

Form: had/hadn't + past participle

Past simple passive

Use: When the action is more important than the person/thing that did the action.

Form: was/were + past participle

See **GRAMMAR DATABASE**, page 120.

PRACTISE

- **3** a Write questions about the news report using the past simple, past continuous and past perfect simple.
 - 1 What kind of life / Abby Sunderland / lead / in 2009? What kind of life was Abby Sunderland
 - leading in 2009?How old / she / be / when she start / her voyage?
 - 3 What / she / attempt / to do?
 - 4 What / her brother / do / the previous year?
 - 5 What happen / while / she / sail / 3,200 kilometres west of Australia?
 - 6 How long / it / take / the rescue services / to find her?
 - Work in pairs. Ask and answer the questions in Exercise 3a. Refer to Exercise 1 for the answers.
- 4 Complete the text with the correct form of the verbs.

Two months after Abby Sunderland (1) had been rescued (rescue), a 15-year-old Dutch girl called Laura Dekker (2) (begin) her attempt to become the youngest person to circumnavigate the globe single-handedly. Laura was born on a yacht and (3) (already / sail) solo by the time she was six years old. She (4) (celebrate) her 16th birthday while she (5) (make) her record-breaking trip, which she (6) (complete) in January 2012. When she (arrive) on the Caribbean (7) island of St Maarten, she (8) (meet) by members of her family and fans. She (9) (try) to break the record before, when she was just 14, but the Dutch authorities (prevent) her from sailing (10)because she was too young.

SPEAK

- 5 a You're a journalist who is going to interview a teenager who has just sailed around the world. Write six questions to ask the sailor about their childhood, the trip and their opinion of young people going on dangerous journeys.
 - **b** Work in pairs. Complete the tasks.
 - One of you is a journalist. The other is a teenager who has sailed around the world.
 - Ask and answer the questions in Exercise 5a. The journalist should make notes of the sailor's answers.
 - Swap roles.
 - c The journalists report to the class.

LANGUAGE

Marta is taking part in an inter-school dancing competition. She's in the final round with two other dancers and a dance group. She's rehearsed a spectacular new dance routine especially for the competition, but it's extremely difficult to do. If she performs the routine successfully, she'll definitely win, but if she gets it wrong, she'll lose. If she plays it safe and performs an old routine, she could still win. What should she do? Should she take a risk and perform the new routine or play it safe?

>>> Consider the positive and negative aspects of taking risks

SPEAK AND READ

- **1** Work in pairs. Read about Marta and answer the questions.
 - 1 What do you think Marta should do? Why?
 - Which of these quotes do you agree with? Explain why.'If you don't take risks, you will never accomplish anything.''Taking risks is the quickest way to failure.'

DO

2 Work in groups. Look at the situations and discuss these questions.

- What are the risks in each one?
- Are the risks worth taking? Why?/Why not?
 - 1 You want to walk home through a part of town that you don't know.
 - 2 Your best friend asks to borrow some money.
 - 3 Your teacher asks you to act in the school play.
 - 4 You didn't do your homework, but a classmate says you can copy theirs.
- 5 A friend asks you to go bungee jumping with them.
- 6 You want to share a secret with a friend.
- 7 You have to visit a friend one night, but your bicycle lights aren't working.
- 8 You want to tell someone that you like them.

3 a People take risks for different reasons. Find an example for each of these reasons in Exercise 2.

- a for a thrill
- b because there's no alternative

- c to achieve an ambition or improve their life
 d to save time and effort
- **b** Think of other situations for each of the reasons in Exercise 3a.

REFLECT

- 4 Discuss the questions with your class. Do you agree with the REFLECTION POINT ?
 - 1 In which situations can it be positive/negative to take risks?
 - 2 Why do many people avoid taking risks?
 - 3 Is it possible to achieve your ambitions without taking any risks?

EXTEND

5 Work in groups. Write a short questionnaire about taking risks. A friend asks you to go ballroom dancing with them. Do you ... a) take a risk and agree to go? b) make an excuse?

you want to achieve things. However, before taking a risk, always think about the possible consequences to be sure that it's worth taking.

V YOUR

SPEAKING At the sports centre

Start and change topics in a conversation

SPEAK

1 Work in pairs. Read the notice. How many courses are there?

WATCH OR LISTEN

2 **Watch or listen to the scene.** Who's Nora and which course does Tom decide to do?

Nora:	Hi. (1) roc	k climbing?
Tom:	Yes. I mean, I'm thinking o	f doing a course.
Nora:	(2) memb	ers of the sports centre
	get a discount?	
Tom:	No, I didn't. But how do I d	ecide which course to choose?
Nora:		ience, you could try the one-day
	taster. You do some basic	climbing and learn something abou
	using ropes.	
	(3), do I r	
Nora:	No, the price includes all the	ne climbing equipment and
	the instruction.	
	Right. (4)	
Nora:	The one-day course is £90	, but with the 20% discount it's ±72
Tom:	OK. Sounds good. So what	do I have to do?
Nora:	Choose your dates and fill	
		at the time? I'm sorry, but I have to
	go. Nice talking to you.	
Tom:	Thanks for your help. (6)	, what's the
	instructor like?	
Nora:	You're looking at her. See y	ou on the course!

3 Order the topics Tom and Nora talk about.

 equipment	1	rock climbing
 member discounts		the instructor
 prices		the time

- 4 a **()** Watch or listen again and write phrases 1–6 in Exercise 2.
 - **b 1.13** Listen and repeat the phrases, paying attention to intonation.

5 (a) Write the phrases from the **(PHRASEBOOK)** in the sentences.

- 1 music?
- 2 _____there's a concert on Saturday?
- 3 _____I mustn't forget to buy tickets.
- 4 ______tickets. Have you got your bus ticket?
- 5 _____ thanks for waiting for me. I'm sorry I was late.
- 6 _____ The bus is leaving. We've missed it!
- 6 **(D)** Write the phrases in the **(PHRASEBOOK)** that Tom and Nora use for ending the conversation.
- 7 Work in pairs. Practise saying the conversation.

ACT

8 🕡 Work in pairs. Complete the tasks.

- Write a notice for another extreme sport.
- Prepare a conversation between a student and an instructor. Use phrases from the lesson and information for your sport.
- Perform your conversation.

Rock climbing courses

Sign up for one of our rock climbing courses with an experienced instructor. We offer a one-day taster course, plus two-day and fourday courses. All courses are suitable for complete beginners and for those with indoor climbing experience.

PHRASEBOOK ()1.14

Starting a new topic

Are you interested in ... ? Oh, look!

Did you know that ... ?

Changing the topic

That reminds me ...

Talking of ...

By the way, ...

Ending the conversation

Workbook, page 11

WRITING History of a sport

>>> Edit and proofread a text

SPEAK AND READ

1 Work in pairs. Look at the photos and answer the questions.

- 1 When do you think skateboarding started as a sport?
- 2 How do you think it started?
- 3 When do you think it first became popular?

2 Order the paragraphs in the article and check your answers to Exercise 1.

a Another famous name is Alan Gelfand who created the 'ollie', the first trick people learn when skateboarding.

b The first skateboarding competition was held in 1963, but it wasn't until the 1970s that the sport became popular.

C Today, skateboarding is extremely popular, but it can also be dangerous. At one point, the use and sale of skateboards were banned in Norway!

d Most people say skateboarding started in California, USA, in the 1950s, when surfing was popular. The surfers wanted to find a way to surf on the pavement after they came out of the water.

e This popularity was largely due to the Z-Boys, a group of surfers from a poor area of Los Angeles. They used the sides of empty swimming pools to skateboard and the sport became faster and more exciting.

STUDY

- 3 Tick (✓) the information that is included in the article.
 - 1 When and where the sport started
 - 2 How it became popular
 - 3 Names associated with the sport
 - 4 An interesting or unusual fact
 - 5 Information about the sport today
- 4 a Read the tips in the HOW TO box.

HOW TO

14

edit and proofread a text

- Check the length and structure of your work. Cut everything that isn't necessary.
- Check your spelling, punctuation and use of grammar especially.
- Then carefully read your work a final time to check that it makes sense.
 Or ask someone else to read it.
- b Reduce the length of the article in Exercise 2 by removing one paragraph. Try not to affect the overall meaning of the article.

PRACTISE

5 Check and correct any spelling, punctuation or grammar mistakes in this paragraph.

The Z-Boys became the more successful and original skateboarders of all time and helped making skateboard popular around the world. They took their name from a shop called Jeff Ho Surfboards and Zephyr Productions who sold surfboards and skateboards. The story of the Z-Boys was said in the 2005 film Lords of Dogtown, which starred Heath Ledger.

1

6 Select the most important information from the paragraph in Exercise 5 and rewrite it using a maximum of 35 words.

PLAN, WRITE AND CHECK

- 7 You're going to write an article about the history of a sport using a maximum of 130 words. Do some research and choose a sport that has an interesting history. Use Exercise 3 to help you plan your article.
- 8 Write your article. Then check it using the checklist in the HOW TO box.

SHARE AND REVIEW

9 Swap your article with a partner. Read your partner's article and review it.
Workbook, page 12–13

1 Complete the names of the extreme sports with the words on the right.

TO THE EXTREME The ultimate event for extreme <u>sports</u> fans Coming soon to a city near you! 1 rock DIVING 2 free 3 snow aumana 4 tower 5 BOARDING bungee 6 wind 7 sky JUMPING 8 ice 9 skate RUNNING 10 free 11 base ATRANG 12 body

Achievements and challenges

2 Complete Fred's introduction with the words in the box.

challenge fame invitation life obstacle potential problems risks something summit

'Hi! My name is Fearless Fred, and I want to help . At To The Extreme you fulfil your (1) you don't just watch extreme sports, you take part in them. Of course, it's dangerous. But in life we all have to take (2) . Every day, we encounter and look for ways to overcome (3) that is put in our path. each new (4) Here's your chance to attempt to do (5) challenging that's exciting at the same time. I'm not asking you to risk your (6) . And if you , then you could reach the face this (7) of the extreme sports mountain. I hope (8) you'll take up this (9) and come to To The Extreme! Who knows - maybe you'll even achieve (10) , /10

GRAMMAR Present tenses review Past tenses review

/12

3 Complete the information with the present simple, present continuous or present simple passive.

HOW TO TAKE PART

(1) taking part in <i>To The</i>	(you / think) about Extreme? If you're
interested, you (2)	(need)
to complete the form	
you're under the age	of 18, make sure the
form (3)	(<mark>sign</mark>) by your
	Please note that all the
rides and equipment	t (4)
(test) before each ev	ent. Trained doctors
and nurses (5)	(always /
	case of emergency. To
The Extreme (6)	(currently /
	places are limited. What
(7)	(you / wait) for? Contact
us now!	
	/14

4 Complete the facts with the past simple, past continuous, past simple passive or past perfect of the verbs in the box.

achieve	have	live	organise	skydive	win	work
			TO THE	EXTREN	IE FA	CTS
			1 The first <i>To The Extreme</i> event in Mexico in 2010.			
			Fearless Fr for the eve over New Z	nt while he		e idea
			3 At the first event, Fred all the competitions and his goal of becoming			
		as a f	nterested in irefighter. In	a recent in	orts, Fr	ed
said that he all his life.			with o	danger		_/14
				Your sc	ore:	_/50

SKILLS CHECK

✓✓✓ Yes, I can. No problem!

- Yes, I can. But I need a bit of help.
- Yes, I can. But I need a lot of help.
- ed a lot of help. I can start and chan
 - I can edit ar
- I can recognise and understand idioms when I read. I can take notes when I listen.
- I can consider the positive and negative aspects of taking risks.
- I can start and change topics in a conversation. I can edit and proofread a text.